
Energy-Aware Video Streaming on Smartphones

Wenjie Hu and Guohong Cao

Department of Computer Science and Engineering

The Pennsylvania State University

E-mail: {wwh5068, gcao}@cse.psu.edu

Abstract—Video streaming on smartphone consumes lots of
energy. One common solution is to download and buffer future
video data for playback so that the wireless interface can be
turned off most of time and then save energy. However, this
may waste energy and bandwidth if the user skips or quits
before the end of the video. Using a small buffer can reduce
the bandwidth wastage, but may consume more energy and
introduce rebuffering delay. In this paper, we analyze the power
consumption during video streaming considering user skip and
early quit scenarios. We first propose an offline method to
compute the minimum power consumption, and then introduce
an online solution to save energy based on whether the user
tends to watch video for a long time or tends to skip. We have
implemented the online solution on Android based smartphones.
Experimental results and trace-driven simulation results show
that that our method can save energy while achieving a better
tradeoff between delay and bandwidth compared to existing
methods.

I. INTRODUCTION

Video streaming has seen tremendous growth in recent

years on mobile devices such as smartphones and tablets.

Mobile video streaming on Youtube, Vimeo, Netflix, has

increased 70% per year recently, and will take about 70% of

the total traffic by 2018 [4]. Since videos have much larger data

size when compared to emails and webpages, lots of energy

will be consumed to download these videos on smartphones.

Since advances in battery technology have been slow, we have

to design network protocols to improve the energy efficiency

of video streaming on smartphones.

On smartphones, the power consumption of the wireless

interface is high when it is turned on during data transmission,

and is much lower when the interface is turned off. In

3G/4G LTE networks, the wireless interface will stay on an

intermediate high power state (called tail state) for some time

(as long as 15 seconds) after a data transmission. To save the

energy, Zhao et al. [19] proposed to aggregate data traffic when

browsing webpages. Thus a simple solution to save energy

during video streaming, called ON-OFF scheme [17], is to

download as much video as possible, and then turn the wireless

interface off when playing the video. When the video buffer

is almost empty, the wireless interface is turned on again to

download more data.

The ON-OFF scheme may not work well. This is because,

most of time, a user may skip frequently when watching a

video and may quit long before the end of the video. Then,

This work was supported in part by the National Science Foundation (NSF)
under grant number CNS-1218597 and CNS-1421578.

downloading too much video could waste lots of energy and

bandwidth. To reduce the wastage, bitrate streaming [7] can

be used, which downloads video at the video encoding rate

(video playback speed), i.e., downloading video and using it

immediately. From another point of view, bitrate streaming

is a scheme which sets the video buffer to be extremely

small. Bitrate streaming can reduce the bandwidth wastage

but it keeps the wireless interface on all the time, and thus

costs much more energy. Moreover, bitrate streaming may

not download the content in time when the video content

size varies or the network throughput fluctuates, and then

introducing rebuffering delay which affects users’ Quality of

Experience (QoE) [13].

Energy efficiency during video streaming has attracted lots

of research recently. The work in [7] summarized various

streaming techniques used by commercial video providers,

such as ON-OFF, bitrate streaming, throttling, and etc, and

compared them in terms of power, bandwidth, and delay.

In [6], the authors measured the energy of video streaming

when using WiFi and 3G. However, they did not provide any

effective solution to improve the energy efficiency. To save

energy, Li et al. [14] proposed GreenTube to dynamically

select the buffer size based on the remaining time a user

will watch the video, so as to avoid downloading too much

data when users skip or quit, but it relied on an accurate

prediction of user watching behaviors. Horque et al. [8] use

crowd-sourced trace to predict when a user quits a video, so

as to reduce the bandwidth wastage and thus saving energy,

but the prediction may not be accurate for individual users.

Moreover, none of them considers the bandwidth and energy

wastage when users skip to watch video, which is common in

real life.

In this paper, we design energy-aware video streaming

solutions to satisfy the delay requirement and reduce the

bandwidth wastage by considering user skip and early quit

scenarios. We first propose an offline method to compute the

minimum energy to download a video, while satisfying the

delay requirement. This offline solution requires knowledge

of future video watching information, thus, we propose an

online energy-aware video streaming scheme to save energy

and bandwidth. We classify video streaming into two modes:

stable mode and unstable mode, based on whether the user

tends to watch video for a long time or tends to skip. In

the stable mode, an optimized ON-OFF scheme is used to

save energy and bandwidth. In the unstable mode, a modified

bitrate streaming scheme is used to minimize the downloading

2015 IEEE Conference on Computer Communications (INFOCOM)

978-1-4799-8381-0/15/$31.00 ©2015 IEEE 1185

of wasted content while not increasing the rebuffering delay.

To verify the effectiveness of the proposed solution, we

have implemented the online scheme on Android based smart-

phones. Both experimental results and trace-driven simulation

results show that our scheme can reduce the energy consump-

tion. To summarize, our contributions are as follows:

• We analyze the power consumption during video stream-

ing considering user skip and early quit scenarios, and

propose an offline solution to find the minimum energy

while satisfying the delay requirement.

• We propose an online energy-aware video streaming

scheme to reduce the energy consumption by applying

different schemes based on whether a user tends to watch

a video for a long time or tends to skip or quit.

• A prototype has been developed on Android platform and

the results show that our solution can save energy while

achieving a better tradeoff between delay and bandwidth

compared to existing methods.

The rest of this paper is organized as follows. Section II

discusses related work. Section III introduces the background

and motivation. In Section IV, we define and analyze the

min-energy video streaming problem. Section V presents the

online energy-aware solution and Section VI presents its

implementation. Section VII evaluates the performance of our

solution and Section VIII concludes the paper.

II. RELATED WORK

The wireless interface consumes most of the energy on

mobile devices [16]. The common approach to save energy is

to aggregate the data traffic and then put the wireless interface

to sleep most of time. For example, Hu et al. proposed a

protocol to save energy by aggregating the traffic of multiple

users and then sending the data to/from the selected proxy

node using energy efficient P2P interfaces [9], [10]. Similar

ideas on video streaming have been proposed in [15], [12].

However, they either require one user to download large video

for others in the group [15] or require users to watch the same

video at the same time [12]. Traffic aggregation on a single

node can save energy [19], but downloading the whole video

will increase the delay and require much more buffer space.

Video streaming has special characteristics when compared

to other data traffic. First, users may frequently skip during

video watching, and thus buffering large video may waste

bandwidth and energy. Second, video streaming is time sensi-

tive. Video is organized as Group of Pictures (GoPs) with strict

time constraint [18], and each GoP should be downloaded

before being played; otherwise it will degrade QoE [13], [11].

Energy-aware video streaming should consider delay and

bandwidth consumption. GreenBag [5] uses both LTE and

WiFi interfaces to download video, which can reduce delay,

but using two interfaces may increase the energy and band-

width consumption. To achieve a balance, GreenTube [14]

dynamically selects the buffer size from a given set based on

when the user will watch the video, so as to save energy and

bandwidth by selecting a smaller buffer when users skip or

quit. However, the prediction is based on the watching history

of other videos, which may not be accurate for individual

users. Hoque et al. use crowd-sourced video to determine the

position that a user will quit the video [8]. They considered the

early quit problem but did not consider user skipping within

a video. Different form these works, our energy-aware video

streaming considers both user skip and early quit scenarios,

and leverages user actions to improve the prediction accuracy.

III. BACKGROUND AND MOTIVATION

A. Basics of Video Streaming

A video is organized as a number of frames. Generally,

a movie contains 24 frames per second. As the frame size is

pretty large, it is compressed before streaming out, and then

decompressed at the destination. This process is referred to as

encoding and decoding. In the commonly used video coding

standard H.264/AVC/MPEG-4 Part 10, the video frames are

classified into I, P, B frames, where P and B frames have much

smaller size than the I frames, but the decoding of P (B) frames

depends on the previous (and later) I/P frames. Inserting more

B frames reduces the data transmission size but increases the

decoding time at the client side. To achieve a balance, a given

number of different frames are organized in a proper sequence,

which is called a Group of Picture (GoP). For example, one

GoP may be organized as IBBBPBBBPBBBPBBB.

Since each GoP contains a fixed number of frames, and

each frame has the same length, e.g., 1
24 second, the playback

time of a GoP is fixed. However, the size of GoP varies and

thus the time to download a GoP varies. Fig. 1 shows the

GoP size of one movie. The minimum size of the GoP is 363

Bytes, and the maximum is 256 KB, which is 700 times larger

than the minimum. Moreover, the GoP size has no particular

pattern and can not be predicted by neighbor GoPs.

B. Energy Consumption during Video Streaming

In this paper, we focus on video streaming over 4G

LTE networks, and the same idea can be applied to other

wireless networks such as 3G. In LTE, the wireless interface

is controlled by the RRC (Radio Resource Control), and can

work in three states. When there is no data transmission,

the phone stays at IDLE state in which it consumes very

little power. When a data transmission request comes, the

phone promotes to the RRC CONNECTED state and begins

to transfer data. The promotion delay is tpro. When the data

transmission finishes, the phone switches to DRX (Discontin-

uous Reception) state, which is also called tail state. The tail

length is controlled by a timer ttail. When the timer expires,

the phone switches to the IDLE state again. Among these

states, the data transmission state consumes the highest power,

while the tail state consumes less and the IDLE state consumes

very little power. The power consumption of promotion, data

transmission, and tail (DRX) states are denoted as Ppro, Pdata

and Ptail, respectively. The data throughput of LTE is denoted

as r.

The content of a video is divided into GoPs, where the

ith GoP gi has a data size di and a playback time (length)

li, and is downloaded at time ti (t1 =0 and i ≥ 1). The

2015 IEEE Conference on Computer Communications (INFOCOM)

1186

0 500 1000 1500 2000 2500 3000
0

50

100

150

200

250

300

GoP id

D
a
ta

 s
iz

e
 (

K
B

)

Fig. 1. The variance of GoP size

1
2 3

4

time

1-5 6-9

5
6

7

8 9

Data

size

Power Promotion

1
2 3

4

1

5
6

Data

size

Power

GoP

2 3 4

time

666

7

8 9 66666

5 6

Video

playback

Tail

Data transmission

time

time

Video

downloading

(a) ON-OFF (b) Bitrate streaming

Skip/quit
Bandwidth

wastage

Skip/quit

Bandwidth

wastage

enter OFF state enter ON state

Initial delay Initial delay

7

7

ti

Rebuffer delay

Play after

downloaded

Fig. 2. The power consumption and delay of two video streaming schemes

power consumption and the delay of gi are related to the

previously downloaded GoP gi−1. The time interval between

gi and gi−1 is denoted as ∆t = ti − ti−1 − di−1/r. As GoPs

have strict sequence, gi should always be downloaded after

gi−1, and thus ∆t ≥ 0. The power consumption of gi can

be computed in two cases: 1) if ∆t > ttail, gi is downloaded

when the LTE interface is already demoted to IDLE state, so it

needs to pay extra promotion and tail energy, besides the data

transmission energy; 2) Otherwise, gi only consumes part of

the tail energy. In summary, the energy of gi can be computed

by Eq. 1. The time used to download gi is denoted as Ti

and can be computed similarly according to the two cases,

which is shown in Eq. 2. If ∆t > ttail, we should consider

the promotion delay, otherwise we only need to consider the

data transmission delay.

Ei =



















Ppro × tpro + Pdata ×
di

r
+ Ptail × ttail,

if ∆t > ttail

Pdata ×
di

r
+ Ptail ×∆t,

Otherwise

(1)

Ti =

{

di/r + tpro, if ∆t > ttail

di/r, Otherwise
(2)

We use Samsung Galaxy S5 with AT&T LTE data plan for

evaluation. Monsoon power monitor is used to provide power

supply to the smartphone and then sample the power value at

a rate of 5000 Hz. We use iperf to measure the throughput. We

also root the smartphone and capture the network traces using

wireshark. From the network trace and the power trace, we can

differentiate the states of LTE and measure the power of each

state. The measured power and throughput values are shown

in Table I, where each result is averaged over 10 tests. The

power value is the whole phone’s power consumption when

the screen is on.

C. Motivations

Mobile video providers such as Youtube, Vimeo and Net-

flix, adopt different techniques to stream videos [7]. Generally

speaking, the existing video streaming techniques can be

TABLE I
POWER AND THROUGHPUT IN DIFFERENT STATES OF LTE

State Power (mW) Duration (s) Throuput (Mbps)

Promotion 1548.58 ± 47.10 0.63± 0.36 -

Data 1568.26±54.95 - 19.01±2.59

Tail 1266.62±35.76 10.27±1.97 -

divided into two categories, as shown in Fig. 2. The upper

figures show the power consumption of the smartphones

when downloading these GoPs. The number inside the data

transmission state shows the GoPs that are downloaded during

this time. The lower figures show the video playback, i.e., the

GoP size and their playback time. Each bar indicates one GoP

and the number inside is the GoP id. The two types of figures

are synchronized, where the dotted line indicates the same

time.

The first category is ON-OFF streaming, as shown in

Fig. 2(a). It sets a buffer size for a video and downloads

the video at the highest speed until the buffer is full. Then

it turns off the wireless interface. For example, the phone

downloads five GoPs and turn the wireless interface off. When

the buffered content is less than a threshold, e.g., less than 40%

of the buffer time in Youtube [8], the smartphone turns on the

wireless interface again to download data until the buffer is

full again. In Fig. 2(a), The wireless interface is turned on

again after playing GoP 3 and then GoP 6-9 are downloaded.

One extreme case is to download the whole video and then

play it.

The second category is Bitrate Streaming, as shown in Fig.

2(b). This scheme downloads content at the encoding rate

(playback speed) of the video. It downloads a GoP when it

is about to play this GoP. As the video playback lasts for a

long time, this scheme keeps the wireless interface on all the

time.

Comparisons of the two schemes:

The ON-OFF scheme can save energy by turning the wire-

less interface off, but it wastes a large amount of bandwidth

and energy when users skip. For example, in Fig. 2(a), if the

user skips when playing GoP 6, the energy and bandwidth

used to download GoP 7-9 and part of 6 are wasted. On

the other hand, bitrate streaming wastes less bandwidth. As

2015 IEEE Conference on Computer Communications (INFOCOM)

1187

...

...
... ...

Skip
…

…

time

time

(a) Video watching trace

(b) Optimal video playback trace

GoPData

Size

Data

Size

Part 1 Part 2 Part n

Part 2 Part nPart 1

Fig. 3. The watching trace of a typical video: (a) users may skip to watch
several parts of the video, (b) a user expects all video parts should be played
back without delay, even when he skips.

shown in Fig. 2(b), when a user skips at the same position,

the wasted bandwidth is much less than that of the ON-OFF

scheme. However, bitrate streaming may introduce rebuffering

delay, which means a GoP is not downloaded before its

playback time, such as GoP 5 in Fig. 2(b). The rebuffering

delay degrades QoE and should be avoided. Both schemes

have advantages and disadvantages. ON-OFF scheme works

better when the user watches a video for a long time, and

bitrate streaming works better when the user tends to skip

or quit the video. However, recent video streaming providers

only adopt one particular scheme, without considering other

scenarios. In this paper, we propose a solution which considers

user watching behaviors and then adaptively apply the proper

scheme to save energy while reducing the bandwidth wastage

and the rebuffering delay.

IV. MIN-ENERGY VIDEO STREAMING

In this section, we formalize the min-energy video stream-

ing problem, considering that a user may skip or quit before

the end of the video.

A. Problem Statement

A video is divided into a number of GoPs, and the GoP is

used as the minimum downloading unit. GoP gi has a playback

time (length) of li and a data size of di. A general video

watching trace is shown in Fig. 3(a). During video streaming,

a user watches part of the video, and then skips forward to

watch another part, and so on. This pattern repeats for n times,

and the user watches N GoPs in total. In such scenario, the

expected (optimal) video playback trace should work like Fig.

3(b), where all GoPs should be displayed smoothly without

delay even when the user skips. Assuming the user watching

trace is known, we find the optimal video playback solution

to minimize the energy consumption.

The energy to download gi can be computed using Eq. 1. It

is related with the time to download, i.e., ti, and the data size

di. The time ti should satisfy two conditions. First, all GoPs

should be downloaded in sequence, i.e., gi should be down-

loaded after gi−1. Considering the downloading time, we have

ti ≥ ti−1+di−1/r. Second, to satisfy the delay requirement, gi
should be downloaded before it is played, i.e., before the end

of playback of gi−1, which means ti ≤
∑i−1

j=1 lj − Ti, where

Ti is the time used to download gi and can be computed by

Eq. 2.

A buffer with maximum size B is allocated to video

streaming. Before gi is downloaded, the video size that has

already been downloaded is
∑i−1

j=1 dj . At the same time, the

video content that has been consumed (played) is
∑p

j=1 dp,

where p is the maximum id of the GoP that has been displayed

and is computed by Eq. 3. A GoP gi is downloaded only when

there is enough buffer for it, i.e., when
∑i−1

j=1 dj −
∑p

j=1 dp+
di ≤ B.

p = argmax

p
∑

j=1

lj < ti (3)

Putting them together, our goal is to minimize the total

energy as shown in Eq. 4 (Ei was defined in Eq. 1). The

problem is summarized as follows, where t1 initialized to 0
and i > 1 in Eq. 5 to Eq. 7.

minimize

N
∑

i=1

Ei (4)

subject to:0 ≤ ti ≤

N
∑

i=1

li

ti ≥ ti−1 + di−1/r (5)

ti ≤
i−1
∑

j=1

lj − Ti (6)

i−1
∑

j=1

dj −

p
∑

j=1

dp + di ≤ B (7)

B. Our Solution

By solving Eq. 4, we obtain the minimum energy. However,

the computation consumes lots of time. Thus we use another

solution. Based on Eq. 1, the energy of video streaming using

LTE includes promotion, data transmission, and tail energy.

Considering that the data transmission energy is determined

by the video size which is fixed, we can only reduce the

promotion and tail energy. As there is no bandwidth wastage,

we use the ON-OFF scheme to minimize energy by: 1)

aggregating as much traffic as possible in the ON state; 2)

leaving the LTE interface in the OFF state as long as possible.

ON state: In the ON state, we first download video

and fill the buffer. As the content is also consumed during

downloading, there will be extra space after downloading B
size of data. If it is enough for more GoPs, these GoPs are

downloaded and there is no extra tail energy as the LTE

interface is still in the data transmission state. This process

repeats until the buffer is full. Suppose the last download GoP

is gm. After switching to the OFF state, and the LTE interface

enters tail state. After ttail time, it demotes to IDLE state.

OFF state: The OFF state should last as long as possible.

Considering the delay requirement, the next GoP gm+1 should

be downloaded just before the end of playback of gm, i.e.,

tm+1 =
∑m

i=1 li − Tm+1. So we enter the ON state at tm+1

and begin to download data. The downloading of the last part

of video should be considered separately. When there only

remains b < B of data after the ON state, we do not wait

2015 IEEE Conference on Computer Communications (INFOCOM)

1188

(a) Stable mode (b) Unstabe mode

Fig. 4. Two modes during video streaming. In stable mode (a), the progress bar is not shown, which indicates the user tends to watch video for a long time.
In unstable mode (b), the user triggers the progress bar and tends to skip to other places.

until tm+1, but begin to download these data when there is

enough buffer for it. The reason is that, if the downloading

of b happens when the LTE interface is still in the tail state,

the promotion energy and part of the tail energy can be saved.

Since the LTE downloading speed is faster than the video

encoding speed, GoPs after gm+1 can also be downloaded

within the delay constraint when gm+1 is played.

V. ONLINE ENERGY-AWARE VIDEO STREAMING

In the previous section, the min-energy video streaming

assumes that the user watching behavior is known. Since this

may not be possible in practice, we propose an online energy-

aware video streaming scheme in this section.

A. Problem Statement

The user watching behavior is hard to predict in practice

since it is related to user interest, video category, time and

location, user’s emotion, remaining energy, and etc. Thus, we

use a different approach; i.e., predicting user’s future behavior

based on his current actions.

We classify the mobile video streaming into two modes:

stable mode and unstable mode. An example of the two modes

is shown in Fig. 4. In the stable mode (Fig. 4(a)), the progress

bar is not shown, which indicates that the user tends to watch

the video for a relatively long time. In the unstable mode (Fig.

4(b)), the user triggers the progress bar by touching the screen,

which indicates that he tends to skip to other parts. Different

solutions are used in each mode to save energy, delay and

bandwidth.

B. Video Streaming in Stable Mode

In stable mode, the user is likely to watch video for a

relative long time. Thus, we use a modified ON-OFF scheme

to save energy. As a large amount of energy is wasted due to

downloading unused content in the original ON-OFF scheme,

our modification focuses on saving energy by reducing band-

width wastage. There are two buffer thresholds in our method:

an upper buffer threshold (α) and a lower buffer threshold

(β). When the downloaded data is larger than α, the wireless

interface is turned off. When the buffered data is smaller than

β, the wireless interface is turned on again to download video.

The key challenge is to select the proper buffer thresholds.

The upper buffer threshold α is determined as follows.

When there is no progress bar, α is set to the maximum

buffer size B. When a user touches the screen and triggers

the progress bar, it is reduced to the lower buffer threshold.

This also switches the video streaming to unstable mode.

The selection of β is more complex, especially when

considering the bandwidth wastage due to user skipping.

Suppose a user has downloaded data and then skips at position

s in the buffer. In the worst case, all downloaded data are

wasted. The bandwidth wastage is denoted as W (s), and there

are three cases to compute W (s), as shown in Fig. 5.

• When s is smaller than B−β, as shown in Fig. 5(a), the

phone is still in the OFF state, so the bandwidth wastage

is B − s.

• When s is bigger than B−β, the phone enters ON state.

If the new downloaded content has not filled the whole

buffer, i.e., when s < r
r−v

(B−β), where r is the network

throughput and v is the average video playback speed, as

shown in Fig. 5(b), the new downloaded data is β−B−s
v

×

r. The total bandwidth wastage is B − s+ β−B−s
v

× r.

• If the phone has entered into ON state for a longer time,

the whole buffer will be filled again, as shown in Fig.

5(c). Then, the bandwidth wastage is B.

Since a user may skip at any place in the video, we assume

the probability is uniformly distributed within the buffer, i.e.,

ps = 1/B. Based on this, the expected bandwidth wastage can

be computed by Eq. 8:

E(w) =

∫ B

0

W (s)ps ds

=
1

B

(
∫ B−β

0

(B − s)ds

+

∫ r

r−v
(B−β)

B−β

(

(1−
r

v
)(B − s) +

r

v
β
)

ds

+

∫ B

r

r−v
(B−β)

B ds

)

(8)

We aim to select a proper β to minimize E(w). By letting
dE(w)
dβ = 0 we get the optimal β that minimizes the bandwidth

wastage in Eq. 9.

βminwaste =
r

2v − r
B (9)

From the delay point of view, β should be big enough so

there is enough time to download at least one GoP. As the

size of next GoP, say gn, is unknown before downloading,

2015 IEEE Conference on Computer Communications (INFOCOM)

1189

s
skip position

B
β

Bandwidth wastage s

B
β

New

downloaded

s

B
β New downloaded

B

(a) Node is in the OFF state (b) Download some new content (c) Downloaded new content fills the whole buffer

Used content Bandwidth wastageUsed content Bandwidth wastageUsed content

Fig. 5. The bandwidth wastage when a user skips at place s when using ON-OFF streaming. In (a), the phone is in the OFF state. In (b) and (c), the phone
enters ON state and downloads new content.

we assume it has the largest size among those downloaded

GoPs and the wireless interface is in the OFF state when

downloading. When the bufferred data size is less than the

value computed in Eq. 10, we begin to download gn.

βmindelay = (
max dj

r
+ tpro)× v, 1 ≤ j ≤ n− 1 (10)

The lower buffer threshold should consider both bandwidth

wastage and delay, and then it should be the maximum of these

two, as shown in Eq. 11.

β = max{βminwaste, βmindelay} (11)

C. Video Streaming in Unstable Mode

In the unstable mode, users tend to skip to another part of

the video, and then buffering more data may waste bandwidth.

Thus, we use the bitrate streaming scheme in unstable mode.

Bitrate streaming downloads gi when it begins to display gi−1.

When the GoP size or network condition fluctuates, future

GoPs may not be downloaded in time, and thus increases

the rebuffering delay and affects the QoE. To address this

problem, enough time is reserved to download gi considering

the network condition, and the buffer size is set to βmindelay

as in Eq. 10.

After a user drags the progress bar, he may begin to view

another part of the video for a long time. In this case, although

the progress bar is still visible, we gradually increase the buffer

size by doubling it after the playback of each GoP, until it

reaches B. When the progress bar disappears and the buffer

size is smaller than B, it increases to B immediately and enters

stable mode.

VI. IMPLEMENTATION

The online energy-aware streaming has been implemented

on Android based phones. We use Samsung Galaxy S5 run-

ning Android 4.4 as the testbed. The video application is

based on VLC 2.1.3 [3]. VLC is a platform that supports

coding/decoding in various formats, such as H.264/AVC, DivX

and MKV, and supports streaming using different protocols

such as HTTP, RTSP and UDP. One advantage of VLC is that

it is highly “modularized” on interface, audio output, video

output, stream output, and etc. Thus, it is easy to modify or

add one module without interrupting the system.

In our deployment, we mainly modify the

stream_output and user_interfaces module.

The default video streaming scheme of VLC is bitrate

streaming, which keeps the wireless interface on all the

time. We also added ON-OFF streaming and our online

energy-aware streaming in the stream_output module.

For our scheme, we modify the user interface and insert a

listener for the progress bar. We monitor the appearance and

disappearance of the progress bar and also check whether

it is dragged. This information is used to trigger different

video streaming modes. The timestamp of each activity is

also recorded. For the ON-OFF streaming and our streaming

scheme, the maximum buffer size is set to 10 MB by default.

VII. EVALUATIONS

In this section we compare the performance of our pro-

posed approaches with existing approaches using testbed and

trace-driven simulations.

A. Evaluation Setting

On the testbed, we evaluate the performance of our online

energy-aware video streaming with bitrate streaming and ON-

OFF streaming. In the simulation, we also consider the min-

energy video streaming method and GreenTube [14]. A brief

summary of these methods are listed as follows:

• Bitrate streaming: This method downloads video at the

video encoding speed (playback speed), i.e., it downloads

GoP i+ 1 when it begins to play GoP i.
• ON-OFF: ON-OFF uses a constant buffer size, which is

10 MB in this paper. Suppose the data in the buffer can

be played for t time. The wireless interface is turned on

when the buffered data is less than t ∗ 40%, and it is

turned off when the buffer is full.

• GreenTube: GeenTube adaptively adjusts the maximum

buffer size every second based on the prediction of the

remaining time that a user will watch the video before

skipping or quit. The maximum buffer size is selected

from a set and the one that can minimize the power

consumption is used. Then it performs similar as the ON-

OFF scheme. The candidate buffer size set is {2, 5, 8,

10} MB in this paper. Suppose the accurate remaining

time before a user skips is tr, we inform GreenTube a

random value ranges from 0.8tr to 1.2tr.

2015 IEEE Conference on Computer Communications (INFOCOM)

1190

Bitrate ON−OFF Ours
0

100

200

300

400

500
E

n
e
rg

y
 (

J
)

(a) Energy
Bitrate ON−OFF Ours

0

2

4

6

7

D
e
la

y
 (

s
e
c
)

(b) Delay
Bitrate ON−OFF Ours

0

100

200

300

400

500

E
n
e
rg

y
 (

J
)

(c) Energy
Bitrate ON−OFF Ours

0

2

4

6

7

D
e
la

y
 (

s
e
c
)

(d) Delay
Bitrate ON−OFF Ours

0

2

4

6

8

B
a
n
d
w

id
th

 w
a
s
ta

g
e
 (

M
B

)

(e) Bandwidth wastage

Fig. 6. The energy, delay and bandwidth wastage of different methods on testbed. Here (a) and (b) are the results when users watch the whole video, and
(c)-(e) are the results when users skip twice.

TABLE II
VIDEO TRACES IN SIMULATION. THE BOLD WORD IN A VIDEO NAME IS USED TO INDICATE THAT VIDEO IN THE SIMULATION.

Video Name Length (min) Total Size (MB) GoP Number Min GoP Size (KB) Max GoP Size (KB)

Sony Demo 9.82 133.65 1105 1.16 340.84

NBC News 27.51 583.28 3095 45.41 476.46

Silence of the Lambs 30 151.74 3374 0.31 429.53

Star Wars IV 30 153.27 3374 0.35 256.27

Tokyo Olympics 73.96 859.94 8320 0.34 402.02

• Ours: This is our online energy-aware video streaming

method in Section V. The maximum buffer size is set

to 10 MB. We assume a user begins to skip after 1 − 3
seconds when the progress bar is trigged out, which is

obtained from the testbed.

• Optimal: This is the min-energy video streaming using

the offline method in Section IV. It computes the mini-

mum energy needed to download the video.

When a user skips to watch a video, we assume the skip

duration (e.g., the length a user drags the progress bar) is

uniformly distributed from 40 to 100 seconds. If one skip goes

over the length of a video, we assume the user quits the video

before ending. When there are skips, all methods skip at the

same time. Each result in the skip scenario is averaged over

five tests.

For the performance metrics, our focus is the energy

consumed during video streaming. We also consider the delay

and bandwidth wastage. The delay contains both initial delay

and rebufferring delay, as shown in Fig. 2.

B. Testbed Based Evaluations

In the testbed, we use the modified VLC media player to

watch videos and use the Monsoon power monitor to measure

the power consumption directly. We use the 480p “Big Buck

Bunny” as the video trace [1], which has a size of 64.7 MB,

and lasts for 10 minutes. This video is first downloaded to a

local server in our lab to avoid Internet delay variation. The

WiFi interface is turned off and all downloading is via the

LTE interface.

We watch the video using bitrate streaming, ON-OFF, and

our online method in two cases. First, we watch the whole

video without skipping. Second, we skip twice randomly. Each

time we skip for about 1 minute. For the three methods, we try

our best to skip at the same time and with the same duration.

1) Video Streaming without Skipping: The energy and

delay when users watch the whole video are shown in Fig.

6(a) and Fig. 6(b), respectively. As the user watches the whole

video, our method works in stable mode all the time. Generally

speaking, Bitrate streaming consumes much more energy and

introduces longer delay than the ON-OFF method and our

method. Since the user watches the whole video, no bandwidth

is wasted, and then the advantage of bitrate streaming is not

noticeable.

In Fig. 6(a), our method and ON-OFF save 70.5% and

61.8% of energy than bitrate streaming, since both periodically

turn the wireless interface off to save energy. Our method

further saves 23.1% of energy than ON-OFF, since the lower

buffer threshold in our method is much smaller than that of

ON-OFF, and thus the wireless interface stays in OFF state

longer. From the delay point of view, both our method and

ON-OFF only pay for the initial delay when downloading the

first GoP, which is really small. However, bitrate streaming

pauses several times when the next GoP is larger and thus

introduces 10 times more delay than the other two methods.

2) Video Streaming when Users Skip: We also compare the

performance of the three methods when users skip twice within

the video and the results are shown in Fig. 6(c) to 6(e). Bitrate

streaming has the smallest bandwidth wastage but consumes

much more energy and has much longer delay. On the other

hand, ON-OFF has less power consumption and delay, but

consumes much more bandwidth. Our method can achieve a

better tradeoff. It has the minimum energy consumption and

wastes much less bandwidth than the ON-OFF scheme.

From the energy point of view, bitrate streaming consumes

the most, since it always keeps the wireless interface on.

ON-OFF and our method save 59.2% and 67.9% of energy

than bitrate streaming, respectively. Our method saves 21.6%

of energy than the ON-OFF method. For scenarios without

skipping, all three methods consume less energy, since they

only download part of the video within the skip duration.

Bitrate streaming benefits the most as it downloads very little

unused data. The energy reduction of our method is larger than

ON-OFF since our method wastes much less bandwidth.

The delay of bitrate streaming is much higher than ON-

2015 IEEE Conference on Computer Communications (INFOCOM)

1191

Sony NBC Lambs Wars Tokyo
0

1000

2000

3000

4000

5000

6000

E
n
e
rg

y
 (

J
)

Bitrate streaming

ON−OFF

GreenTube

Ours

Optimal

(a) Energy
Sony NBC Lambs Wars Tokyo

0

10

20

30

40

D
e
la

y
 (

s
e
c
)

(b) Delay of bitrate streaming

Fig. 7. The energy and delay of different methods when users watch the whole video

Sony NBC Lambs Wars Tokyo
0

1000

2000

3000

4000

5000

6000

E
n

e
rg

y
 (

J
)

Bitrate streaming

ON−OFF

GreenTube

Ours

Optimal

(a) Energy

Sony NBC Lambs Wars Tokyo
0

10

20

30

40

50

D
e

la
y
 (

s
e

c
)

Bitrate streaming

ON−OFF

GreenTube

Ours

Optimal

(b) Delay

Sony NBC Lambs Wars Tokyo
0

5

10

15

B
a

n
d

w
id

th
 w

a
s
ta

g
e

 (
M

B
)

Bitrate streaming

ON−OFF

GreenTube

Ours

(c) Bandwidth wastage

Fig. 8. The energy, delay and bandwidth wastage of different methods when users skip twice to watch a video

OFF and our method. Compared to the corresponding methods

without skipping, bitrate streaming increases a little bit of

delay, as its delay is mainly controlled by rebufferring. There

are more delay increases in ON-OFF and our method since

they need to download new GoPs if users skip out of the

buffered data.

The ON-OFF method wastes more bandwidth, since it

downloads new data even when there are still lots of data

in the buffer. Our scheme reduces the bandwidth wastage by

59.4% when compared to ON-OFF, although it is still more

than the bitrate streaming method. Considering both energy

saving and delay reduction, our scheme is better.

C. Trace-driven Simulations

In the simulation, we use selected methods to download

various videos with different length and data size. We also

adjust parameters to evaluate their effects in different meth-

ods. The video traces are selected from [2], as listed in

Table. II. All videos are using the H.264/AVC format with

a definition of 352 × 288, and are compressed with a QP

(quantization parameter) of 16. All videos have 30 frames

per second. A GoP contains 16 frames and is formatted as

IBBBPBBBPBBBPBBB, so each GoP has a constant duration

of 0.53 second. The GoP is used as the minimum unit to

download. We use LTE to stream the videos to smartphones.

The energy model is described in Section III. For delay, we

consider both initial delay and rebuffering delay.

1) Video Streaming without Skipping: First, we assume

users do not skip and watch the whole video. Since the

whole video is watched, no bandwidth is wasted. The energy

consumption of different methods is shown in Fig. 7(a). Gener-

ally speaking, bitrate streaming consumes much more energy

than other methods. The energy of the other four methods

mainly depends on how long the wireless interface stays in

the OFF state. ON-OFF saves some energy by turning wireless

interface off. GreenTube works almost the same as ON-OFF

as GreenTube tends to select the maximum buffer size. At the

end of the video, GreenTube has some wrong predictions and

uses small buffer size, so it consumes a little more energy. Our

method outperforms ON-OFF and GreenTube because we turn

on the wireless interface again when the buffered content is

almost running out. The optimal method knows the next GoP

size and thus can let the interface stay longer in the OFF state.

When comparing the power consumption of different

videos, we notice that the energy of all methods, except bitrate

streaming, is closely related to the data size of the video. For

bitrate streaming, the energy is almost linearly related with the

video length, since it keeps the wireless interface on almost

all the time during video playback.

We then compare the delay of these five methods. Since

there is no skipping, all methods except bitrate streaming

only has an initial delay, which can be ignored. The delay

of bitrate streaming is shown in Fig. 7(b). We notice that the

delay is roughly related with video length, as the chance of

rebuffering increases as time goes. One interesting thing is

that video “Wars” has smaller delay than “Lambs”, although

they have the same length. The major reason is that the GoP

size variation of “Wars” is smaller when compared to that of

“Lambs”, which can be seen from the difference between the

maximum and minimum GoP size in Table II.

2) Video Streaming when Users Skip: In this test users

skip twice to watch the videos, and the performance of various

methods is shown in Fig. 8. The energy consumption is shown

in Fig. 8(a), which has a similar trend as that without skipping.

The difference is that every method saves some energy, since

skipping reduces the amount of data to be downloaded. For

delay comparison, bitrate streaming has much longer delay,

which is consistent with that without skipping, and the optimal

method only has one initial delay to download the first GoP.

ON-OFF, GreenTube and our method have similar delay, since

they all have one initial delay and two rebuffering delay, which

2015 IEEE Conference on Computer Communications (INFOCOM)

1192

5 10 15 20 25
100

200

300

400

500

600

700

Buffer size (MB)

E
n
e
rg

y
 (

J
)

Bitrate streaming

ON−OFF

GreenTube

Ours

Optimal

(a) Energy

5 10 15 20 25
0

10

20

30

40

Buffer size (MB)

B
a
n
d
w

id
th

 w
a
s
ta

g
e
 (

M
B

)

Bitrate streaming

ON−OFF

GreenTube

Ours

Optimal

(b) Bandwidth wastage

Fig. 9. The impact of buffer size on energy and bandwidth wastage

is caused by the two skips. For bandwidth wastage, GreenTube

saves some bandwidth as it predicts the user watching time and

selects a smaller buffer size when the user is about to skip.

Our method works better than others since we use a small

lower buffer threshold.

3) Impact of Parameters: We also evaluate the impact of

parameters on energy consumption of various video streaming

methods. As the performance of all methods is related with

buffer size, we adjust the maximum buffer size from 5 to 25

MB and evaluate the energy consumption of various methods

using the “Sony” video trace when users skip twice. For

GreenTube, the candidate buffer size is adjusted proportion-

ally. The result is shown in Fig. 9(a). The buffer size does not

affect the energy of bitrate streaming, as it only uses a small

buffer. For all other methods, the energy decreases when the

buffer size increases, since downloading more data will leave

the wireless interface in OFF state for a longer time. However,

increasing the buffer size also increases bandwidth waste, as

shown in Fig. 9(b). When the buffer size is larger than 10

MB, the energy saving rate slows down but the bandwidth

wastage increases faster, so setting the buffer size to 10 MB

can achieve a good balance.

We also evaluate the impact of user skipping on energy.

We first adjust the skip duration by setting the skip number

to 2 and then fix the skip duration to 60 seconds and adjust

the skip number. The results are shown in Fig. 10(a) and Fig.

10(b), respectively. The results are similar in both cases. All

methods consume less energy when the skip duration or skip

number increases, since the total skipped video is increased,

and energy can be saved by watching less video. In all cases,

our method outperforms existing methods.

VIII. CONCLUSIONS

In this paper, we studied energy-aware video streaming on

smartphones. There are two types of methods for video stream-

ing: ON-OFF and bitrate streaming. ON-OFF can save energy

but may waste bandwidth if users skip or quit the video. Bitrate

streaming saves bandwidth wastage but introduces delay and

consumes more energy. We first analyze the minimum energy

to download a video in an offline manner. Then we introduce

an online energy-aware solution to save energy, where video

streaming is divided into stable and unstable modes, based on

whether a user tends to watch video for a long time or tends

to skip or quit. In the stable mode, we use an optimized ON-

20 40 60 80 100
100

200

300

400

500

600

700

Skip duration (sec)

E
n
e
rg

y
 (

J
)

Bitrate streaming

ON−OFF

GreenTube

Ours

Optimal

(a)

1 2 3 4 5
100

200

300

400

500

600

700

Number of skips

E
n
e
rg

y
 (

J
)

Bitrate streaming

ON−OFF

GreenTube

Ours

Optimal

(b)

Fig. 10. The impact of skip on energy

OFF scheme which reduces energy and bandwidth wastage.

In the unstable mode, we use a modified bitrate streaming

to reduce delay. We have implemented the online method

on Android phones and evaluated the performance through

testbed and trace-based simulations. Evaluation results show

that our method can save large amount of energy and achieve

a better tradeoff between delay and bandwidth compared to

existing methods.

REFERENCES

[1] Big buck bunny. http://www.bigbuckbunny.org/.
[2] H.264/avc video trace library. http://trace.eas.asu.edu/h264/index.html.
[3] Vlc media player. http://www.videolan.org/.
[4] Cisco visual networking index: Global mobile data traffic forecast

update, 20132018. http://goo.gl/Atqj5d, 2014.
[5] D. H. Bui, K. Lee, S. Oh, I. Shin, H. Shin, H. Woo, and D. Ban. Green-

Bag: Energy-Efficient Bandwidth Aggregation for Real-Time Streaming
in Heterogeneous Mobile Wireless Networks. In IEEE Real-Time

Systems Symposium (RTSS), 2013.
[6] P. M. Eittenberger, M. Hamatschek, M. Grossmann, and U. R. Krieger.

Monitoring Mobile Video Delivery to Android Devices. In ACM MMSys,
2013.

[7] M. Hoque, M. Siekkinen, J. Nurminen, and M. Aalto. Dissecting mobile
video services: An energy consumption perspective. In IEEE WoWMoM,
2013.

[8] M. A. Hoque, M. Siekkinen, and J. K. Nurminen. Using Crowd-sourced
Viewing Statistics to Save Energy in Wireless Video Streaming. In ACM

MobiCom, 2013.
[9] W. Hu and G. Cao. Energy Optimization Through Traffic Aggregation

in Wireless Networks. In IEEE INFOCOM, 2014.
[10] W. Hu and G. Cao. Quality-Aware Traffic Offloading in Wireless

Networks. In ACM MobiHoc, 2014.
[11] V. Joseph and G. de Veciana. NOVA: QoE-driven optimization of

DASH-based video delivery in networks. In IEEE INFOCOM, 2014.
[12] L. Keller, A. Le, B. Cici, H. Seferoglu, C. Fragouli, and A. Markopoulou.

MicroCast: Cooperative Video Streaming on Smartphones. In ACM

MobiSys, 2012.
[13] Krishnan, S. Shunmuga and Sitaraman, Ramesh K. Video stream quality

impacts viewer behavior: Inferring causality using quasi-experimental
designs. In ACM IMC, 2012.

[14] X. Li, M. Dong, Z. Ma, and F. C. Fernandes. GreenTube: Power
Optimization for Mobile Videostreaming via Dynamic Cache Manage-
ment. In Proceedings of the 20th ACM International Conference on

Multimedia, 2012.
[15] Y. Liu and M. Hefeeda. Video Streaming over Cooperative Wireless

Networks. In ACM MMSys, 2010.
[16] R. Mittal, A. Kansal, and R. Chandra. Empowering Developers to

Estimate App Energy Consumption. In ACM MobiCom, 2012.
[17] A. Rao, A. Legout, Y.-s. Lim, D. Towsley, C. Barakat, and W. Dabbous.

Network Characteristics of Video Streaming Traffic. In ACM CoNEXT,
2011.

[18] J. Yoon, H. Zhang, S. Banerjee, and S. Rangarajan. MuVi: A Multicast
Video Delivery Scheme for 4G Cellular Networks. In ACM MobiCom,
2012.

[19] B. Zhao, Q. Zheng, and G. Cao. Energy-Aware Web Browsing in 3G
Based Smartphones. In IEEE ICDCS, 2013.

2015 IEEE Conference on Computer Communications (INFOCOM)

1193

